UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 15-7013 UNITED STATES OF AMERICA, Plaintiff - Appellee, v. CHARLES EMMANUEL BROWN, Defendant - Appellant. Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Graham C. Mullen, Senior District Judge. (3:99-cr-00154-GCM-1; 3:14-cv-00458-GCM) Submitted: November 19, 2015 Decided: November 23, 2015 Before NIEMEYER, KING, and HARRIS, Circuit Judges. Dismissed by unpublished per curiam opinion. Charles Emmanuel Brown, Appellant Pro Se. Thomas A. O'Malley, OFFICE OF THE UNITED STATES ATTORNEY, Charlotte, North Carolina, for Appellee. Unpublished opinions are not binding precedent in this circuit. ## PER CURIAM: Charles Emmanuel Brown seeks to appeal the district court's order dismissing as untimely his 28 U.S.C. § 2255 (2012) motion. We dismiss the appeal for lack of jurisdiction because the notice of appeal was not timely filed. When the United States or its officer or agency is a party, the notice of appeal must be filed no more than 60 days after the entry of the district court's final judgment or order, Fed. R. App. P. 4(a)(1)(B), unless the district court extends the appeal period under Fed. R. App. P. 4(a)(5), or reopens the appeal period under Fed. R. App. P. 4(a)(6). "[T]he timely filing of a notice of appeal in a civil case is a jurisdictional requirement." Bowles v. Russell, 551 U.S. 205, 214 (2007). The district court's order was entered on the docket on October 21, 2014. The notice of appeal was filed on June 17, 2015.* Because Brown failed to file a timely notice of appeal or to obtain an extension or reopening of the appeal period, we dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the ^{*} For the purpose of this appeal, we assume that the date appearing on the notice of appeal is the earliest date it could have been properly delivered to prison officials for mailing to the court. Fed. R. App. P. 4(c); Houston v. Lack, 487 U.S. 266 (1988). materials before this court and argument would not aid the decisional process. DISMISSED